

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

**REFORMA
EDUCATIVA
EN EL AULA**

Informe final del desarrollo, implementación y validación del Modelo de Educación Inicial y Preprimaria “Caminemos Juntos”

Este material ha sido elaborado con fondos de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), bajo la Orden de Trabajo No. EDH-I-00-05-00033-00 y Orden de Trabajo EDH-I-05-05-00033-00, con Juárez y Asociados Inc. y en apoyo al Objetivo Estratégico “Invertir en las personas: Personas más sanas y mejor educadas, Resultado Intermedio 2: Aumento y Mejora de Inversiones del Sector Social”

Reforma Educativa en el Aula

Informe final del desarrollo, implementación y validación del Modelo de Educación Inicial y Preprimaria “Caminemos Juntos”

Preparado por:

**Mayra González de Alonzo
Sophia Maldonado Bode**

Juarez & Associates, Inc.

**Contrato No. EDH-I-00-05-00033-00
Orden de Trabajo EDH-I-05-05-00033-00**

Guatemala, junio del 2013.

Las opiniones expresadas por los autores, no reflejan necesariamente los puntos de vista de USAID o del Gobierno de los Estados Unidos de América.

Contenido

Introducción	4
I. Fortalecimiento de la capacidad institucional	6
1. Enfoque de la asistencia técnica a nivel central, departamental y local	6
II. Desarrollo del modelo	8
1. Diseño del modelo.....	8
1.1 Proceso de construcción.....	8
1.2 Criterios de calidad y fundamentos.....	10
1.3 Características del modelo.....	10
1.4 Preparación y lineamientos para la implementación	12
1.5 Materiales y recursos para la implementación.....	14
2. Validación de expertos	15
3. Implementación piloto	16
3.1 Comunidades participantes.....	16
3.2 Acciones de implementación en las comunidades	17
3.4 Implementación piloto en contextos bilingües	29
3.5 Implementación piloto en contextos monolingües	30
3.6 Estudio de validación	30
4. Adecuaciones al modelo	34
III. Acciones para su ampliación.....	34
1. Acciones del Mineduc para la continuidad de la implementación.....	34
IV. Lecciones aprendidas	35
V. Recomendaciones para programaciones futuras en el área.....	37
VI. Referencias.....	38
Anexo 1. Materiales para la implementación del modelo Caminemos Juntos	39

Informe final del desarrollo, implementación y validación del Modelo de Educación Inicial y Preprimaria “Caminemos Juntos”

Introducción

En el presente documento se expone una síntesis del trabajo realizado en el proceso de diseño, desarrollo, implementación y validación el Modelo de Educación Inicial y Preprimaria “Caminemos Juntos”.

La etapa de los 0 a 6 años es considerada actualmente, por muchos, como el período más significativo en la formación del individuo, pues en la misma se estructuran las bases fundamentales de las particularidades físicas y formaciones psicológicas de la personalidad que, en las sucesivas etapas del desarrollo se consolidan y se perfeccionan. Interesantes estudios realizados revelan cómo se comporta, en la región, la atención educativa a esta edad. “Se aprecia que un alto porcentaje de niños y niñas permanecen aún excluidos o son discriminados de los programas de educación y cuidado en la primera infancia, especialmente quienes viven en zonas rurales, los niños y las niñas pertenecientes a los pueblos indígenas, a los sectores de mayor pobreza, los niños y las niñas afectados por el VIH-SIDA y aquellos que se encuentran en situación de discapacidad y/o que viven en contextos de mayor vulnerabilidad social.

Guatemala es un país con población joven en donde el 63.5% de la población guatemalteca tiene menos de 25 años. De acuerdo con los datos proyectados por el Instituto Nacional de Estadística (INE), aproximadamente el 21% del total de la población estimada para el año 2010 está ubicada en el rango de la Primera Infancia (Fuente: PISI, julio 2012).

Por otro lado, la Constitución Política de la República en el artículo 74 señala que los habitantes tienen el derecho y la obligación de recibir la educación inicial, preprimaria, primaria y básica dentro de los límites de edad que fije la ley. En la Ley de Educación Nacional Título IV, Capítulo I, artículo 43 se plantea que "Se considera educación inicial, la que comienza desde la concepción del niño, hasta los cuatro años de edad". Por consiguiente, el nivel inicial se desarrolla en cuatro etapas: Etapa A de 0 a 1 año, etapa B de 1 a 2 años, etapa C de 2 de 3 años y etapa D de 3 a 4 años. En la misma ley, capítulo VIII, art. 29 se manifiesta que la preprimaria incluye, párvulos 1, 2 y 3; por lo que actualmente la preprimaria incluye a la niñez de los 4 a 6 años 11 meses.

Por lo anterior, el país ha tomado conciencia de la imperiosa necesidad de brindar atención educativa a los niños y las niñas, desde las primeras edades, de esa cuenta en el país los niños han sido atendidos, en el sector público por el Mineduc a través de las Escuelas de Párvulos, Secciones Anexas, Centros de Aprestamiento Comunitario en Educación Preescolar (CENACEP), Programa de Atención Integral al Niño (PAIN), Programa no escolarizado de la Mano Edúcame y otros ministerios como el de Salud, Trabajo y entidades como Municipalidades, Secretaria de Asuntos Sociales de la Presidencia, que cuentan con jardines y programas que ofrecen atención a niños de madres trabajadoras. El sector privado también ofrece atención a este sector, en centros de cuidado diario, organizaciones No Gubernamentales, Colegios, Guarderías y Casas Cuna. Sin embargo estos esfuerzos no han sido suficientes, ya que de acuerdo con el

Anuario Estadístico del Mineduc en 2010, la tasa neta en relación a la población de 5 y 6 años era de 54.87%.

Para cumplir con este mandato legal, en el año 2010 el Ministerio de Educación de Guatemala manifestó la necesidad de desarrollar e implementar un modelo educativo para los niveles de educación inicial y preprimaria que respondiera a las características de la población guatemalteca y a la necesidad de ofrecer cobertura con calidad, equidad y con enfoque de derechos a la niñez de 0 a 6 años; considerando que en esta etapa se establecen las bases del desarrollo del ser humano y que la inversión en los primeros años tiene grandes retornos en términos de educación, estado de salud y productividad económica futura. Las autoridades del Ministerio de Educación designaron un equipo técnico con representantes de las cinco direcciones sustantivas, DIGECADE, DIGEBI, DIGECUR, DIGEESP y DIPLAN, quienes con la asistencia técnica de USAID/Reforma Educativa en el Aula trabajaron en el diseño, desarrollo, pilotaje y validación de un modelo de educación inicial y preprimaria que, con base en investigaciones y en la definición de criterios de calidad, responde a diferentes modalidades de educación bilingüe y monolingüe en Guatemala denominado “Caminemos Juntos”, que proporciona los lineamientos técnico-metodológicos para la atención de niños y niñas del país desde su concepción hasta los 6 años, para darle la atención y la formación necesaria a la población infantil.

En el diseño del modelo, se tomaron como base el currículo nacional, el marco legal y las buenas prácticas de los programas implementados por el MINEDUC, y otras instituciones del estado y organizaciones sociales y educativas del país, con el propósito contar con un modelo de educación que permita ampliar la cobertura con calidad de atención educativa a los niños y niñas de cero a seis años del país.

En el primer capítulo de este documento se describe el proceso de desarrollo del modelo que incluye además del proceso de diseño, validación e implementación piloto, el enfoque de la asistencia técnica durante el mismo. En el segundo capítulo se hace referencia a las acciones para la continuidad en la implementación del modelo. En el tercer capítulo se presentan las lecciones aprendidas y se concluye con algunas recomendaciones para programaciones futuras en esta área.

I. Fortalecimiento de la capacidad institucional

1. Enfoque de la asistencia técnica a nivel central, departamental y local

Durante todo el proceso de diseño, desarrollo, validación e implementación piloto del modelo *Caminemos Juntos* se trabajó con el equipo técnico del MINEDUC, a nivel central, departamental y local, según fuera el caso, con el propósito de desarrollar la capacidad técnica del recurso humano del MINEDUC en los elementos teóricos, prácticos y administrativos necesarios para el diseño, desarrollo, validación e implementación de acciones a favor de la primera infancia. Esto con el objetivo de fortalecer la capacidad institucional en aspectos relacionados con la primera infancia y en el desarrollo, gestión e implementación de acciones para la calidad educativa. Se hace necesario resaltar que durante el proceso se trabajó en el marco de la estructura del MINEDUC y de las condiciones del contexto; en otras palabras, USAID/Reforma Educativa en el Aula acompañó y orientó al MINEDUC, respetando en todo momento las decisiones que como institución tomaron.

En el marco del trabajo realizado sobre el modelo de Educación Inicial y Preprimaria “*Caminemos Juntos*”, desde el inicio se consideró necesaria la realización de un trabajo articulado a nivel central, departamental y local; además del trabajo conjunto entre las direcciones generales relacionadas con el nivel inicial y preprimaria.

A nivel central las unidades sustantivas cuentan con equipos de especialistas que desde sus áreas están desarrollando acciones en beneficio de la niñez de 0 a 6 años, sin embargo no ha sido una práctica recurrente dentro del Mineduc el trabajo coordinado entre direcciones generales, por lo que el trabajo en el modelo *Caminemos Juntos*, favoreció que hubiese mayor interrelación y articulación de acciones que además, permitió que se conformara un “equipo del nivel preprimaria” y se optimizaran los esfuerzos de trabajo técnico. En el nivel departamental y local se creó la necesidad de la organización de equipos de trabajo interdisciplinarios para operativizar las acciones en beneficio de las comunidades, familias y niñez de 0 a 6 años en los que se implementó el modelo.

Como resultado de este proceso, a nivel central se instaló un equipo técnico con representantes de las Direcciones Generales Sustantivas (DIGECADE, DIGEBI, DIGECUR, DIGEESP, DIPLAN), para diseñar el modelo, desarrollarlo, y dar seguimiento a su implementación, coordinado por el Vicedespacho Técnico de Educación (2010-2011). Con el avance de las acciones planificadas, este equipo a nivel central articuló acciones con el nivel departamental y local que viabilizarían las diferentes acciones proyectadas.

En el año 2012 con el cambio de autoridades educativas, el trabajo del comité central fue menos articulado, ya que las autoridades decidieron que DIGECADE se hiciera cargo de la implementación piloto y acciones de seguimiento en las comunidades monolingües (español) y que DIGEBI hiciera lo correspondiente en las comunidades bilingües.

El proceso de asistencia técnica incluyó dar orientación, propuesta de insumos y resultados de investigaciones a nivel nacional e internacional que respaldaran la elaboración del diseño del modelo, la realización de talleres de formación y visitas de aprendizaje a entidades que tienen programas de educación inicial y preprimaria con buenas prácticas en diferentes contextos. Luego, las acciones se encaminaron a orientar la participación y divulgación del modelo preliminar con las entidades nacionales que trabajan con la primera infancia en Guatemala; además de apoyar en las presentaciones

que el equipo técnico hizo a las autoridades ministeriales para que dieran la aprobación al trabajo realizado.

En la fase de preparación de acciones para la implementación, la asistencia técnica se dirigió a aportar elementos para la definición de las herramientas, la elaboración y revisión de materiales a utilizar por los diferentes actores, y el acompañamiento en las reuniones de coordinación y seguimiento a las gestiones de tipo legal y administrativas que respaldaran la implementación.

Para la etapa de implementación piloto la asistencia se enfocó en facilitar y orientar el trabajo del comité central, actores departamentales y locales en las acciones de entrega técnica, formación de recurso humano, seguimiento al pilotaje y validación del modelo.

A nivel departamental se conformó con personal del Departamento Técnico Pedagógico o de Entrega Educativa y la Coordinadora Departamental Educación Inicial y Preprimaria. Este equipo se hizo responsable en su jurisdicción de la coordinación de acciones para viabilizar la implementación en las comunidades seleccionadas. Con el cambio de autoridades en 2012, las Direcciones Departamentales de Educación –DIDEDUC- de Jalapa y Sololá fueron más consistentes y continuaron recibiendo el acompañamiento necesario para la implementación piloto del modelo. Cabe mencionar que estos equipos también participaron en las visitas de aprendizaje, talleres de formación y reuniones de seguimiento desde que el equipo a nivel central estableció las áreas en donde se realizaría la implementación piloto.

A nivel local, se integró un grupo en las comunidades seleccionadas, que se formó con las autoridades educativas locales (Supervisor, Director(a) de escuela, Orientador técnico bilingüe, maestras enlace) de acuerdo con las particularidades de cada una. En cada comunidad este equipo fue fortalecido por los líderes locales (COCODES, familias, y representantes de OG, ONG). Como parte de la asistencia técnica, también se realizaron talleres y reuniones de seguimiento con estos equipos locales.

Como se indicó arriba, el proyecto dio asistencia técnica en todo el proceso y el MINEDUC, a través de su Plan Operativo Anual- POA- y presupuesto nacional se encargó de los aspectos financieros para la implementación piloto del modelo; esto indica que en términos de infraestructura escolar o en dotación de recursos educativos se trabajó con lo que el MINEDUC y las comunidades podían proveer.

En la etapa final se dieron orientaciones al MINEDUC, para la incorporación de los cambios necesarios al diseño del modelo, materiales educativos y herramientas de formación para los agentes educativos, modificaciones que surgieron como resultado del proceso del pilotaje y validación. Además de reuniones con los equipos del MINEDUC a nivel central y departamental, para orientarles sobre aspectos que permitan la continuidad y expansión de la implementación del modelo.

II. Desarrollo del modelo

1. Diseño del modelo

Para el diseño del modelo se trabajó con el equipo central del MINEDUC en diferentes acciones, entre ellas: revisión bibliográfica e investigación de la experiencia y buenas prácticas a nivel nacional e internacional, reuniones e intercambio de experiencias para determinar necesidades y análisis de experiencias del MINEDUC y de otras entidades que trabajan con niños de 0 a 6 años en Guatemala. Además, se definieron criterios de calidad de los programas educativos a nivel internacional que atienden a esta población etaria. Al mismo tiempo se realizaron talleres de formación y visitas de aprendizaje a instituciones que atienden a este segmento de la población a fin de conocer las prácticas exitosas y lecciones aprendidas que se debían tomar en cuenta en el diseño del modelo. A continuación se explican brevemente.

1.1 Proceso de construcción

Este proceso se caracterizó por ser participativo entre el Ministerio de Educación y las diferentes instituciones responsables de la atención educativa en el país. En la construcción del modelo de educación inicial y preprimaria “Caminemos Juntos” se tomaron como fundamentos:

- Marco legal nacional y acuerdos internacionales
- Currículum Nacional Base
- Criterios de calidad y buenas prácticas

Se realizaron varias acciones que permitieron la elaboración de un documento donde se brindan los lineamientos técnico-metodológicos para la implementación del Modelo Educativo “Caminemos Juntos”. Para el proceso de construcción las acciones más relevantes fueron:

- a) Revisión bibliográfica, marco legal y situación actual de atención con relación a la atención de la niñez de 0 a 6 años en Guatemala. Uno de los marcos de referencia durante el proceso de construcción y validación del modelo fue la Política Nacional de la Primera Infancia. La misma estaba en proceso de elaboración cuando se estaba desarrollando el modelo y no fue hasta diciembre del año 2010 que se emite el Acuerdo Gubernativo Número 405-2011 que aprueba la Política Pública de Desarrollo Integral de la Primera Infancia (2010 -2020), formulada por la Secretaría de Bienestar Social de la Presidencia. Por lo tanto se sostuvieron reuniones con el encargado de la misma, para asegurar que los elementos fundamentales fueran incluidos en el modelo. Durante el proceso de validación del modelo se hizo una nueva revisión de esta política ya publicada para asegurar su articulación.

Por otro lado, durante el proceso de trabajo con el MINEDUC, se evidenció que era necesario crear un acuerdo ministerial que permitiera la implementación del modelo. De ahí que se crea el Acuerdo Ministerial 2557-2011, que da el respaldo legal para la implementación del Modelo de Educación Inicial y Preprimaria “Caminemos Juntos”. Igualmente, se identificó que sí existía un Currículo Nacional Base para el nivel inicial y otro para el nivel de Preprimaria; sin embargo el primero carecía de respaldo legal. Por lo anterior se orientó en el proceso de creación del Acuerdo Ministerial 2492-2011, que da el fundamento legal al CNB del nivel inicial.

Investigación de diferentes modelos educativos nacionales e internacionales que atienden estos niveles. Para esto se hizo una revisión de criterios de calidad y buenas prácticas de programas educativos que atienden a la primera infancia, incluyendo la experiencia de entidades que atienden a la niñez de 0 a 6 años en Guatemala y se preparó una investigación sobre la evidencia internacional. (Ver documento *Informe de Programas que atienden a la niñez en Guatemala, 2010* y, *Educación Inicial y Preprimaria, Síntesis de la Evidencia Internacional, 2011*).

- b) Realización de visitas a una institución con experiencia exitosa en atender a la niñez comprendida en estas edades, en contextos rurales y bilingües.
- c) Realización de talleres de actualización e intercambio de experiencias con participación de entidades que atienden a la niñez de 0 a 6 años en Guatemala. Las instituciones que participaron en los talleres para la construcción del Modelo de Educación Inicial y Preprimaria “*Caminemos Juntos*” son:
- Asociación Aldeas Infantiles SOS
 - Asociación para el desarrollo Integral y Multidisciplinario -APPEDIBIMI-
 - Asociación Vivamos Mejor
 - Fondo de las Naciones Unidas para la Infancia- UNICEF-
 - Ministerio de Comunicaciones e Infraestructura-Jardín Infantil Nuestra Señora de Fátima-
 - Ministerio de Finanzas Publicas – Jardín Infantil
 - Secretaria de Asuntos Sociales de la Municipalidad de Guatemala- Jardines Municipales-
 - Secretaria de Bienestar Social de la Presidencia -Centros de Atención Integral-
 - Secretaria de obras Sociales de la Esposa del Presidente –SOSEP- Programa Hogares Comunitarios_
 - Save The Children de Guatemala.
 - Sociedad Protectora del Niño
 - Vision Mundial
- d) Análisis de la correspondencia del Modelo de Educación “*Caminemos Juntos*” con el CNB de los Niveles Educativos Inicial y Preprimaria.

PROCESO DE CONSTRUCCION DEL MODELO

Como producto de este proceso se cuenta con un Documento Base elaborado por el equipo técnico del MINEDUC, el cual fue aprobado y socializado con diferentes instituciones que atienden a la niñez de 0-6 años. Finalmente, en diciembre del 2011, fue aprobado por las autoridades del MINEDUC y se emitió en acuerdo ministerial que le dio el respaldo legal.

1.2 Criterios de calidad y fundamentos

Dado que la “educación basada en derechos” es un compromiso moral para la niñez, esto fue uno de los puntos de partida. Además, para establecer los criterios de calidad que debía incluir el modelo, se hizo una revisión internacional sobre el tema. Con base en este análisis se establecieron criterios de calidad que se tomaron en cuenta en el desarrollo de la práctica pedagógica y que son el cimiento del modelo. Estos son:

- El niño y la niña como sujeto de derechos
- El niño y la niña como centro del proceso
- Perspectiva incluyente del niño y la niña
- Participación y protagonismo de la niña y el niño
- Potencializar el desarrollo de la niñez
- Respeto y atención a las diferencias individuales
- Protagonismo y participación de la familia y la comunidad
- Pertinencia a las características del medio circundante
- Pertinencia cultural y lingüística
- Aprendizaje integral
- La unidad entre la actividad y la comunicación
- El juego patrimonio privilegiado de la infancia

1.3 Características del modelo

Con base en los criterios de calidad y fundamentos, se desarrolló el modelo “Caminemos Juntos”, el cual se caracteriza porque:

- Se enfoca en una educación basada en derechos, el cual sitúa al niño y la niña como núcleo, reconociéndolo como sujeto de derechos y actor social.
- Promueve una visión integral que se centra en las necesidades de los niños y las niñas, que logra su desarrollo, intelectual, físico, social, emocional y moral, respeta la diversidad cultural y lingüística.
- Operativiza los lineamientos del CNB, tomando en consideración que el mismo responde a los intereses de la población y ofrecen las bases que potencien las capacidades de los niños y las niñas, de tal forma que les permita contar con los elementos para su incorporación, permanencia y transición en el sistema educativo.
- Privilegia el juego como derecho y como medio del proceso de aprendizaje.
- Provee atención en modalidad escolarizada y no escolarizada con la participación de la comunidad.
- Promueve la organización, comunicación y coordinación intersectorial en especial del nivel departamental y local, para lograr el equilibrio en el desarrollo del niño y la niña.
- Propone que los docentes, agentes educativos tengan una sólida comprensión del desarrollo de los niños y de las niñas, teoría del aprendizaje, contenidos curriculares, conocimiento de las familias y comunidades en las que trabajan.

- Ofrece orientación directa a la familia para promover el desarrollo de la niñez y promueve la participación activa de las familias y las comunidades, en la adopción de pautas de crianza desde su contexto cultural y lingüístico
- Brinda la atención en idioma materno, que toma en consideración las características culturales de la población.
- Propicia un sistema educativo en el que las instituciones atiendan los niños y niñas de diferentes condiciones, culturales, sociolingüísticos, distintas capacidades, intereses y necesidades educativas especiales.
- Promueve que todos los actores se sensibilicen y se formen bajo un enfoque de derechos para que el enfoque de derechos se convierta en actividades concretas, de tal forma que los niños y niñas lo conviertan en una condición y cultura de vida.

De lo anterior se establecieron los siguientes elementos básicos:

- **Participativo:** Involucra a la familia y comunidad en el proceso de atención de los niños y las niñas.
- **Incluyente:** Permite la participación de los niños y las niñas sin ninguna distinción de etnia, género, condición social, religión y necesidad educativa especial con y sin discapacidad.
- **Intersectorial:** Promueve la participación de instituciones, organismos nacionales e internacionales, comprometidas con la atención a la primera infancia.
- **Contextualizado:** Brinda la atención de los niños y las niñas desde su cultura, contexto e idioma materno.
- **Flexible:** Brinda posibilidades de atención en la modalidad escolarizada y no escolarizada, tomando en cuenta las características y necesidades de la comunidad.
- **Integral:** Ofrece la atención desde todos los ámbitos del desarrollo del ser humano.
- **Activo:** Propicia la creación de estrategias para la mejora continua.
- **Sistemático:** Entrega un proceso educativo ordenado, constante, persistente, con lineamientos claros para su implementación.

Por lo tanto el modelo plantea una visión integral que se centra en las necesidades de los niños y las niñas, eficaz y eficiente, logra su desarrollo intelectual y del lenguaje, psicológico, emocional, social y moral, físico (salud y nutrición), respeta la diversidad cultural y lingüística, en un proceso educativo que se realiza en el idioma materno. Orienta la participación activa de las familias y las comunidades en la adopción de pautas de crianza que promueven el desarrollo integral de la niñez, desde su contexto, permite la atención a la población con necesidades educativas especiales con o sin discapacidad; la interacción del niño y la niña en actividades con el adulto, en un ambiente físico, emocional y potencializador, ofrece la oportunidad de acceso a toda la población del país sin distinción de ninguna naturaleza (clase social, sexo, origen étnico, edad, etc.).

En el siguiente esquema se pueden visualizar los elementos fundamentales del modelo. En el mismo se presentan las tres esferas del desarrollo humano: individual, interpersonal e institucional y los aspectos de cada uno que permiten el adecuado desarrollo de los niños y niñas en el nivel inicial y preprimaria.

1.4 Preparación y lineamientos para la implementación

Para operativizar el modelo se establecieron los lineamientos técnico-pedagógicos que permiten su implementación. Una de las acciones prioritarias realizadas por el Ministerio de Educación fue la conformación de un comité de implementación, integrada por un representante de cada una de las direcciones sustantivas (DIGEBI, DIGECADE, DIGECUR y DIGEESP). Este comité tuvo la responsabilidad durante el año 2011 de la preparación y ejecución de las acciones preparatorias que se indican a continuación:

- a. Análisis de viabilidad e impacto financiero para la implementación del modelo.
- b. Conformación de la estructura operativa del modelo, donde se establecen los niveles de responsabilidad a nivel nacional, departamental y local, vinculado con la política de atención integral a la niñez, para promover que el modelo se convierta en instrumento que aporte a la operativización de la misma por su carácter integrador, intersectorial y participativo. Dentro de esta estructura se visualiza al Despacho Superior como garante del proceso, a las unidades centrales como responsables de proporcionar los lineamientos y directrices de trabajo; la implementación del modelo está a cargo del nivel departamental y local. Se visualiza la promoción de acciones de intersectoriales a todo nivel, como elemento clave para la articulación de acciones de los responsables de la atención integral de la niñez.

- c. Creación y publicación de la base legal, que incluye el Acuerdo Ministerial 2492-2011 que da viabilidad legal al Currículo Nacional Base del Nivel Inicial y, el Acuerdo Ministerial No.2557-2011 en donde se aprueba la implementación del modelo educativo “*Caminemos Juntos*”.
- d. Socialización del modelo a nivel interno del MINEDUC y con organismos nacionales e internacionales con el propósito de efectuar una convergencia de esfuerzos de diferentes sectores, para producir resultados integrales e integrados que ofrezcan respuestas de atención idónea para los niños y niñas.
- e. Conformación y fortalecimiento del equipo del MINEDUC, a nivel central, y departamental de Jalapa y Sololá para asegurar la implementación del modelo, con acciones de formación que se brindaron por instancias que cuentan a nivel nacional con la experiencia en la atención integral de la niñez de 0 a 6 años.
- f. Identificación de comunidades en donde se inicio a la implementación del modelo “*Caminemos Juntos*”, con el propósito de determinar su eficiencia.
- g. Establecimiento de criterios para la elección de las comunidades; estos son. a) Que la comunidad no cuente o tenga poca cobertura en educación preprimaria, b) Disponibilidad e interés de las autoridades educativas del departamento. Las comunidades en las que se previó iniciar la implementación fueron en el departamento de Sololá, La Ceiba (modalidad bilingüe); y en Jalapa, Las Cruces del municipio de San Pedro Pinula (modalidad monolingüe).
- h. Realización de gestiones de contratación del recurso humano que está a cargo de la implementación piloto del modelo a nivel local; de tal cuenta que se aprobaron cuatro plazas de docentes para cada una de las dos comunidades.
- i. Preparación y elaboración de materiales educativos que respondan a las modalidades de entrega y características lingüísticas y culturales de las comunidades

en donde se implementará el modelo educativo “*Caminemos Juntos*”. DIGECADE, DIGEBI, DIGECUR, DIGEESP y la DIDEDUC de Sololá realizaron este proceso.

- j. Incorporación en el POA y presupuesto del MINEDUC de las provisiones de recursos educativos para los niños y docentes que participarán en la implementación piloto del modelo en sus dos modalidades bilingüe y monolingüe. Esto incluyó: materiales, reproducciones, talleres y visitas de acompañamiento a cada comunidad.
- k. Preparación de los planes de implementación del modelo por parte de los equipos técnicos de las DIDEDUC de Jalapa y Sololá, con el apoyo del Comité técnico del MINEDUC y USAID/Reforma Educativa en el Aula.

Asimismo, el comité desarrolló los lineamientos pedagógicos para la implementación del modelo y generó además del *Documento base del Modelo Caminemos Juntos*, el documento *Lineamientos metodológicos para la implementación del modelo Caminemos Juntos*. En estos documentos se incluyeron orientaciones metodológicas para la proceso de entrega a niños y niñas, madres embarazadas y lactantes, y familia en general, en las dos modalidades atención: escolarizada y no escolarizada. Además se incluyeron orientaciones y herramientas de apoyo para el proceso de sensibilización, censo y caracterización de la comunidad, para la organización de la atención de los participantes, propuestas para la entrega técnica y formación del recurso humano, acompañamiento y monitoreo y, para el trabajo intersectorial.

1.5 Materiales y recursos para la implementación

Con la intención de establecer cuáles eran los materiales necesarios para la implementación del modelo “*Caminemos Juntos*”, se hizo una propuesta de cuáles eran los materiales básicos, incluyendo materiales concretos o manipulativos y materiales impresos, fungibles y no fungibles. Los elementos que se tomaron en cuenta en este análisis fue que los materiales:

- brindaran lineamientos para el desarrollo de las acciones de implementación,
- respondieran al Curriculum Nacional Base,
- promovieran el desarrollo de habilidades y destrezas en los niños en concordancia con las etapas de su desarrollo,
- estuvieran en el idioma de la comunidad y,
- orientaran a la familia en la labor formadora a sus hijos e hijas.

Posteriormente se hizo una revisión de los materiales que tenía el Mineduc para la atención al nivel inicial y preprimaria y se identificaron cuáles de estos se podían utilizar, cuáles se debían adecuar y cuáles era necesario crear. Como resultado de este análisis se establecieron las acciones a realizar, tales como elaboración, revisión, modificación y contextualización al idioma materno. En este proceso se contó con la participación activa del equipo técnico de la DIDEDUC de Sololá, quienes contextualizaron materiales al k'iche'. Igualmente, el equipo de DIGEBI trabajó con la Academia de Lenguas Mayas de Guatemala -ALMG- quienes se hicieron cargo de la revisión y validación lingüística de algunos de los materiales. (Ver Anexo 1. Materiales para la implementación)

2. Validación de expertos

Durante el desarrollo del diseño del modelo se efectuó un proceso de validación que contó con la aporte de las instituciones que prestan la atención educativa a los niños y niñas de los niveles inicial y preprimaria, quienes con la experiencia alcanzada, contribuyeron en dar insumos y retroalimentación a los documentos del modelo. Las entidades contribuyentes cuentan con una experiencia comprobada de varios años en la atención de los niños y niñas de 0 a 6 años en el país, entre ellas hay entidades que atiende a niños en condiciones de pobreza y extrema pobreza, que viven en áreas urbanas marginales y rurales, en modalidades escolarizada y no escolarizada. Las entidades que participaron y aportaron para la validación del modelo son: Asociación Aldeas Infantiles SOS, Asociación para el desarrollo Integral y Multidisciplinario - APPEDIBIMI-, Asociación Vivamos Mejor, Fondo de las Naciones Unidas para la Infancia- UNICEF-, Ministerio de Comunicaciones e Infraestructura-Jardín Infantil Nuestra Señora de Fátima-, Ministerio de Finanzas Publicas – Jardín Infantil, Secretaria de Asuntos Sociales de la Municipalidad de Guatemala- Jardines Municipales-, Secretaria de Bienestar Social de la Presidencia -Centros de Atención Integral-, Secretaria de obras Sociales de la Esposa del Presidente –SOSEP- Programa Hogares Comunitarios, Save The Children de Guatemala, Sociedad Protectora del Niño y Vision Mundial.

Para obtener los aportes se utilizó instrumentos en los que se recopiló información y se consolidó en un documento que incluye la descripción de los servicios, cobertura de cada entidad y un consolidado de las experiencias positivas y barreras. Como parte de este proceso al contar con la primera versión del Documento Base, se socializó con las entidades que aportaron para que constataran, si sus aportes estaban contenidos en la primera versión del documento. En otra fase de participación de expertos en la atención educativa para la primera infancia se realizó una entrega a OEI y UNICEF, para que contribuyeran con los elementos que consideran podían fortalecer al modelo.

3. Implementación piloto

Para asegurar la calidad del modelo, se planificó un proceso de implementación piloto del mismo. El objetivo era validar en campo las diferentes acciones desde la sensibilización, caracterización y organización de la entrega en una comunidad, así como las acciones de formación del recurso humano, la entrega educativa y los materiales propuestos; con el objetivo de identificar aquellos aspectos que debían mejorarse en el modelo, obtener insumos y hacer las modificaciones pertinentes que favorecieran la atención educativa de calidad a la niñez del nivel inicial y preprimaria. Con esto se buscaba además, asegurar que el modelo era pertinente cultural y lingüísticamente, entre otros y, que respondiera tanto a modalidades bilingües como monolingües.

3.1 Comunidades participantes

En el momento que se definió que se iniciaría el pilotaje del modelo, el comité central del Mineduc estableció los siguientes criterios de selección de las comunidades::

- Incluir al menos una comunidad monolingües (español) y una comunidad bilingüe (maya y español)
- Comunidades sin atención en estos niveles o con población que no está cubierta por la atención existente.
- Comunidades rurales.

La selección se realizó en base a la investigación diagnóstica poblacional que efectuaron DIGECADE y DIGEBI, incluyendo el análisis de los datos proporcionados por DIPLAN. Las comunidades seleccionadas para la implementación piloto fueron:

No	Departamento	Municipio	Comunidad	Característica Lingüística
1.	Sololá	Santa Catarina Ixtahuacán	La Ceiba	Tipo A- Quiche
2.	Jalapa	San Pedro Pinula	Las Cruces	Tipo A -Castellano
3.		San Luis Jilotepeque	San Antonio La Montaña	Tipo A -Castellano

Se planificó iniciar la implementación piloto del modelo en las comunidades seleccionadas por el MINEDUC en el año 2012; por lo que en el año 2011 se hicieron las acciones preparatorias que incluyeron la normativa legal, la previsión en el el POA y presupuesto de la contratación del recurso humano, la reproducción de materiales impresos, la dotación de los materiales concretos, los talleres de formación y acompañamiento al recurso humano, etc.

Sin embargo, en el 2011 hubo cambio de autoridades ministeriales y la implementación se inició en las comunidades hasta el mes de junio del 2012 y el trabajo con los niños y niñas se limitó de septiembre a noviembre de ese mismo año. Considerando que en el 2011 ya se habían realizado acciones preparatorias, cuando las autoridades educativas decidieron iniciar la implementación piloto se trabajó nuevamente en la preparación de los nuevos equipos técnicos del nivel central y de los departamentos de Jalapa y Sololá, en la actualización de los planes de implementación de cada departamento , en la orientación y acompañamiento para la revisión y ejecución de acciones administrativas y técnicas y, en la entrega técnica a los equipos departamentales para que conocer y manejar las herramientas y materiales necesarios para la implementación.

3.2 Acciones de implementación en las comunidades

Las acciones de implementación del Modelo Caminemos Juntos que se realizaron en las tres comunidades fueron:

- sensibilización y divulgación sobre la importancia de la educación inicial y preprimaria con la comunidad,
- caracterización, censo y organización de las modalidades de atención en cada comunidad,
- selección y contratación de los docentes
- talleres de preparación y fortalecimiento del recurso humano local (técnicos departamentales y docentes),
- coordinación de acciones intersectoriales a nivel local
- desarrollo del modelo de acuerdo a los planes de cada comunidad (modalidad escolarizada y no escolarizada)
- visitas de acompañamiento
- sistematización de la implementación piloto en las dos comunidades

A continuación se presenta una síntesis de estas acciones realizadas en las tres comunidades.

Proceso de sensibilización y divulgación

A través de la sensibilización y divulgación se da a conocer la naturaleza, los objetivos y el impacto que se pretende lograr con la implementación del modelo, así como los beneficios de la educación en las primeras edades, con el fin de solicitar la participación de las diferentes sectores, sumando esfuerzos, optimizando recursos y ampliando la cobertura del servicio educativo. La sensibilización se inició con acercamientos a las comunidades en reuniones que se realizaron con la participación de los supervisores educativos y los líderes de la comunidad. Posteriormente se realizaron reuniones organizadas por los líderes comunitarios y autoridades educativas locales, con la participación de los docentes de la escuela de primaria, y representantes de los padres de familia. en La Ceiba, por ejemplo, la primera reunión para la sensibilización a la comunidad se efectuó en el salón comunal de la aldea y fue dirigida por el supervisor educativo y por el presidente del Comité Comunitario de Desarrollo –COCODE-. En la misma la población manifestó su complacencia y deseos de colaborar con la implementación del modelo.

Para la sensibilización y divulgación de la información relevante cada comunidad se organizó y gestionó los mecanismos que consideraron apropiados; así se utilizó diferentes medios, incluyendo la técnica “de boca a boca”, en la que de manera informal, los líderes, maestros y autoridades educativas de las comunidades informaron e invitaron a los pobladores a participar.

Reuniones de sensibilización a las comunidades

En la aldea la Ceiba de Santa Catarina Ixtahucán, Sololá para la convocatoria a la reunión las autoridades educativas locales y la dirección departamental elaboraron mensajes publicitarios en el idioma materno (K'iche') que fueron transmitidos a través de la *Radio Comunitaria Nojib'al Estéreo*, propiedad de un vecino de la comunidad (Señor Cristóbal Noj) y por medio de un megáfono que se colocó en el centro de la aldea. Por su parte los líderes comunitarios se comunicaron entre ellos y, en la escuela primaria los docentes les informaron a los padres.

Mensajes de sensibilización utilizados en la Ceiba Sololá

Qatqananrech we komonChuwachinup.Riq'atb'altzij re tijonikkariqitaj pa we qakomonkuyaub'ixik chi k'ojunchakkamajitajikub'ina'am: "junamchojb'inoq". Richak "junamchojb'inoq", kab'antajkuk' rinich'aqtaqak'alab', kuk' tatnanxuquje' kuk' riyawab' taqixoxib'.

Wechakri' kamajitajruk' kajlaxikkonojelriwinaqkojriqitajwaral, riak'alab' xuquje' ri e nima'qchik.

Kaqatab'ajunutziltoq'ob' are chi kab'ixlariusaqiltzijcheronojelrik'otowchi'ajkakib'anriajilaltaqwinaqko'panchotaqja. Ruk' riqatob'anikriak'alab' tajinkek'iyikkakiriqnautzparikik'aslemal

En Las Cruces, San Pedro Pinula, Jalapa bajo la coordinación de las autoridades y líderes de la comunidad, se utilizó un megáfono comunitario para la convocatoria; este lo colocaron en una vara de bambú y lo movilizaron a los cuatro sectores en los que está dividida esta comunidad. Además se utilizó la "técnica boca a boca" y la información a padres por medio de la escuela primaria. En San Antonio La Montaña, San Luis Jilotepeque, Jalapa se utilizaron los mismos mecanismos de comunicación, solo que el megáfono fue instalado en un vehículo que recorrió todo el caserío.

Proceso de censo y caracterización de las comunidades

Constituye la descripción de las particularidades cuantitativas y cualitativas, que define a la comunidad, las familias y el estado de atención de los niños y niñas, además brinda información que sirve de base para una adecuada planificación de la atención y como punto de partida para el monitoreo y acompañamiento de la implementación.

Para recabar estos datos e información se desarrollaron los instrumentos para el efecto, que permiten realizar el censo y caracterización de la comunidad, particularmente, para obtener información de la niñez de 0-6 años, de las madres embarazadas y lactantes y las familias en general. En este proceso se determinó como estrategia la conformación de grupos integrados por padres de familia, líderes de la comunidad, representantes de OG y ONG, autoridades educativas departamentales y locales, coordinados por representantes del comité de implementación departamental y central. Además se definió de manera conjunta, la división geográfica de las comunidades por sectores para la aplicación de instrumentos que respaldaran el censo y caracterización de la comunidad y se formó a los participantes en la aplicación de los instrumentos. Cada DIEDUC realizó la tabulación de los datos y entregaron la información al comité central del Mineduc una semana después de realizado el censo.

Organización y realización del censo en las comunidades

En La Ceiba se organizó a la comunidad en cuatro sectores considerando la geografía y cantidad de familias, estos fueron numerados del 1 al 4 en el croquis de la comunidad de Aldea La Ceiba para orientar mejor a los grupos de encuestadores, los que fueron conformados por técnicos de la Dirección General de Educación Bilingüe Intercultural – DIGEBI- , Dirección General de Gestión de Calidad Educativa –DIGECADE- autoridades educativas locales, líderes comunitarios, COCODES, docentes, y madres guías. El censo se realizó el 4, 5 y 6 de julio de 2012, recabando los datos de 574 familias.

En Las Cruces se organizó a la comunidad también en cuatro sectores tomando en cuenta la geografía, distancias y cantidad de familias, estos fueron numerados del 1 al 4 en el croquis del Caserío Las Cruces, para orientar mejor a los grupos de

encuestadores. Los grupos fueron integrados por técnicos de DIGEBI, DIGECADE, autoridades educativas locales, líderes comunitarios, docentes y técnicos del Ministerio de Salud. El censo se realizó el 19 de julio del 2012, donde se obtuvo los datos de 109 familias.

En San Antonio La Montaña de igual forma, la comunidad se organizó la actividad de visita a los hogares en cuatro sectores debido a lo disperso de los hogares y a la geografía del terreno a pesar de que en esta comunidad se cuenta con pocas familias. Los sectores fueron numerados del 1 al 4 en el croquis del Caserío San Antonio para orientar mejor a los grupos de encuestadores. Los grupos se conformaron con técnicos de DIGEBI, DIGECADE, autoridades educativas locales, líderes comunitarios, COCODES, docentes y técnicos de la Municipalidad de San Luis Jilotepeque. El censo se realizó el 20 de julio de 2012 donde se obtuvieron los datos de 34 familias.

RESULTADO DEL CENSO 2012

Comunidad	Niños y niñas de 0 a 3 años	Niños y Niñas de 4 a 6 años	Total	Madres Embarazadas	Madres Lactantes	Total
La Ceiba	54	105	159	35	101	136
Las Cruces	93	59	152	12	45	57
San Antonio La Montaña	9	7	16	2	10	12
Totales	156	171	327	49	156	205

Con los resultados del censo, las autoridades educativas con participación de líderes comunitarios, analizaron los resultados y organizaron la atención educativa. Los resultados del censo y la caracterización, se presentaron a las comunidades para que se conocieran los resultados, la necesidad de atención a los niños y niñas, los recursos disponibles (docentes) para organizar las modalidades escolarizada y no escolarizada.

Entrega de la caracterización y organización de la atención en las comunidades

Como resultado de este proceso, se realizó la preinscripción de los niños, niñas de 0 a 6 años y de las familias que participarían en la atención del modelo.

RESULTADOS DE LA PREINSCRIPCIÓN

Comunidad	Niños y niñas de 0 a 3 años	Niños y Niñas de 4 a 6 años	Total	Madres Embarazadas	Madres Lactantes	Total
La Ceiba	112	62	174	6	47	53
Las Cruces	67	89	156	4	26	30
San Antonio La Montaña	18	12	30	2	10	12
Totales	197	163	360	12	83	95

En La Ceiba la atención se organizó con:

- ✓ 2 docentes para la modalidad escolarizada, quienes brindan el proceso educativo a la niñez de 3 a 6 años en salón comunitario proporcionado para este efecto.
- ✓ 2 docentes en la modalidad no escolarizadas para la niñez de 0 a 2 años 11 meses, madres embarazadas y lactantes, cubren los cuatro sectores en los que se dividió la comunidad, con el apoyo de una madre facilitadora por sector.

En Las Cruces la atención se organizo con tres docentes de la siguiente forma:

- ✓ 2 docentes en la modalidad escolarizada quienes proporcionan atención a la niñez de 3 a 6 años, en áreas de la escuela primaria de la comunidad en donde los padres de familia habilitaron el espacio educativo.
- ✓ 1 docente para la atención de la modalidad no escolarizada para la niñez de 0 a 2 años 11 meses, madres embarazadas y lactantes, espacios proporcionados por la comunidad, con el apoyo de una madre facilitadora. por sector.

Por las características de San Antonio La Montaña y la cantidad población en este caserío la atención se organizó con un docente, que aplica la modalidad no escolarizada a la niñez de 0 a 6 años, madres embarazadas y lactantes en los cuatro sectores, con el apoyo de una madre facilitadora por sector y en los horarios y días definidos de manera conjunta.

Formación del recurso humano educativo

Este proceso ha sido previsto como un componente clave y permanente para el personal que atiende a la niñez, quienes deben de contar con las herramientas técnico-pedagógico para poder brindar un proceso educativo de calidad. Para atender a los niños y a las niñas en estas etapas la formación del personal involucrado, requiere tomar en cuenta la diversidad de estos actores (familias, niñeras, miembros de la comunidad, docentes), así como también la modalidad en la que se ofrece el servicio.

En esta formación se ha establecido talleres presenciales y semi presencial que fortalezcan la adquisición de los temas básicos para la adecuada atención, un proceso de seguimiento y acompañamiento que permita la orientación y retroalimentación. Además, como un mecanismo para fortalecer la práctica se ha concebido la formación de comunidades de aprendizaje en los que se permita adquirir conocimientos y practicas exitosas entre pares. La estructura para el desarrollo de la formación está concebida de la siguiente forma.

El proceso de formación del recurso humano para la implementación piloto del modelo Caminemos Juntos se planificó y realizó con la participación de los miembros del comité de implementación de DIGECADE, DIGEBI, DIGECUR, DIGEESP y representantes de USAID, como facilitadores del taller. Es importante destacar que para la formación de los actores del modelo, se contextualizó a la modalidad monolingüe y bilingüe, el tema modelaje pedagógico de las docentes para responder a la población a atender. El objetivo fue proporcionar información y los lineamientos técnico metodológicos a los actores que aplican el modelo, guiar el uso y manejo de los materiales de apoyo diseñados para la atención de la niñez de 0 a 6 años, madres embarazadas y lactantes, así como orientar el acompañamiento del proceso administrativo de las docentes. La formación tuvo una duración de día y medio. La temática abordada incluyó:

- 1) Importancia de la educación en las primeras edades y derechos de la niñez
- 2) Fundamentos, elementos clave del Modelo de Educación “Caminemos Juntos”
- 3) Lineamientos metodológicos para la aplicación del modelo
- 4) Rol y responsabilidades del docente con la familia, niños, niñas y comunidad
- 5) Presentación y uso de los recursos y materiales
- 6) Modelaje pedagógico de acuerdo con los diferentes grupos de atención.
- 7) Evaluación diagnóstica de la niñez
- 8) Lineamientos para realizar el acompañamiento administrativo y técnico del modelo de educación.

Al organizar el proceso de formación, se determinó que era necesario contar con la presencia de miembros del comité departamental y autoridades educativas locales, además de representantes de OG y ONG presentes en las comunidades. Esto con el propósito de conocieran los temas que se abordarían en la formación y lograr el apoyo para el manejo apropiado de los mismos, ya que según la estructura en algún momento pueden aportar a la orientación a las docentes.

Aplicación del modelo

Para dar inicio a la aplicación del modelo el comité central, departamental y local planificó una actividad de inauguración, a fin de oficializar la ejecución del pilotaje. Para la ambientación de los centros, las Coordinadoras de los Niveles Inicial y Preprimaria,

orientaron a las docentes y padres de familia quienes se encargaron de la preparación y atención del evento en ambos departamentos. El 5 de octubre de 2012, en Aldea La Ceiba de Santa Carabina Ixtahucán, se realizó el acto de inauguración con la presencia del Sr. Viceministro de Educación Bilingüe Intercultural, Doctor Gutberto Nicolás Leiva Álvarez, quién sembró un árbol como símbolo cultural de inicio del modelo.

En la misma fecha por la mañana se realizó la inauguración en el Caserío Las Cruces de San Pedro Pinula y por la tarde en San Antonio La Montaña de San Luís Jilotepeque del Departamento de Jalapa. En estas dos comunidades la Sra. Viceministra, Licenciada Evelyn Amado de Segura fue la autoridad que acompañó la inauguración y cortó de forma simbólica la cinta que dio inicio al servicio. Además se contó con la presencia de la Licenciada Liseth Juárez, asesora del Vicedespacho, y la Licenciada Miriam Carias, Directora Departamental de Jalapa.

A partir de la inauguración, se inició la atención en las tres comunidades con un total de 353 niños y niñas de 0 a 6 años y a 157 madres embarazadas y lactantes, organizadas de acuerdo a las necesidades de atención y a los horarios determinados conjuntamente por autoridades educativas y líderes comunitarios. Los lugares y horarios para la atención en la modalidad escolarizada se definieron en consonancia y en los lugares aportados por las escuelas. En el caso de la modalidad no escolarizada, las comunidades aportaron los lugares de atención que en su mayoría fueron corredores y patios de casas de familias voluntarias y salones comunales.

Entre las primeras acciones que se efectuó por las maestras fue la aplicación de evaluación diagnóstica a los niños y niñas, con el objetivo de realizar una intervención educativa acertada y reorientar los procesos. Para esto se elaboraron los instrumentos que se aplicaron a los estudiantes de acuerdo a su edad. Al finalizar el periodo de atención se aplicó de nuevo la evaluación para verificar si hubo alguna variación en su desarrollo. Además, las maestras llevaron un diario pedagógico con el propósito de anotar las circunstancias de aprendizaje relevantes, los avances y los retos en el desarrollo de la atención.

La atención en las tres comunidades se realizó en el idioma materno tanto para la niñez como para las familias y se entregaron los materiales para los niños y niñas y para los docentes de las dos modalidades.

Los centros de atención fueron objeto de visitas de seguimiento y acompañamiento por parte de los supervisores educativos, orientadores técnicos bilingües, coordinadoras departamentales de educación Inicial y Preprimaria, representantes del comité central y personeros de USAID/Reforma Educativa en el Aula.

El servicio para los niños se proporcionó al 30 de noviembre del 2012, fecha en la que clausuraron las actividades con una actividad de clausura y entrega de los trabajos de los niños y niñas a las familias.

En el mes de enero del 2013, las 8 docentes de las tres comunidades; Las Cruces y San Antonio del departamento de Jalapa y La Ceiba del departamento de Sololá, iniciaron la atención a los niños, niñas y familias. Realizaron la inscripción la cual no varió en cuanto a cantidad de participantes pero sí en la conformación de grupos. En las madres embarazadas bajo y se fortaleció el grupo de madres lactantes. En algunos grupos no se

cuenta con niños de 6 años ya que los que estaban de esta edad ingresaron a la escuela primaria, pero se incrementó la atención para los niños de 3 años.

Intersectorialidad

En el modelo la intersectorialidad se define como la labor desplegada entre diversos sectores, orientados hacia un objetivo común “la atención integral de la niñez”. En este sentido fue necesaria la creación de mecanismos que promuevan la participación de diferentes actores a favor de la primera infancia. Los sectores que se ha considerado como indispensables para lograr la atención integral a los niños y niñas en el modelo son: salud, nutrición, recreación, protección y los responsables de proveer los servicios básicos.

Para esto se orientó a los comités centrales y departamentales para promover este componente en las comunidades a través de la conformación de los comités locales. Durante el desarrollo de las diferentes acciones de implementación se hizo partícipe a las instituciones que trabajan a favor de la niñez de la cabecera departamental, así como a las que tienen presencia en las comunidades seleccionadas para el pilotaje. En respuesta a esta iniciativa, en el caserío Las Cruces se contó con la presencia del técnico del Centro de Salud y técnicos de Plan Internacional. en el caserío San Antonio La Montaña participaron técnicos de la Municipalidad de San Luís Jilotepeque, representantes de la oficina de Seguridad Alimentaria y de la Comisión de Protección de la Niñez y Juventud. En la aldea la Ceiba, participaron técnicos que trabajan en desarrollo social en algunas reuniones; además las docentes y madres facilitadoras identificaron a las entidades locales que pueden apoyar y así iniciar la integración de los comités o consejos intersectoriales del modelo a nivel local. Es importante señalar que aún cuando se ha contado con participación de representantes de diferentes sectores, y en algunos casos se está trabajando más de cerca con el centro de salud, los comités y el trabajo intersectorial aún requieren de mayor trabajo y tiempo para su conformación y así brindar la atención integral a la niñez.

Resultados de la implementación piloto

Con el propósito de realizar acciones de seguimiento a la aplicación del modelo, se realizó una visita para recabar información de los actores principales y contar con opiniones de la atención que se está proporcionando. En esta acción se conversó con docentes, padres de familia de los niños y niñas participantes, madres embarazadas y lactantes, líderes de la comunidad, autoridades educativas locales. La indagación se realizó en relación a la aceptación y respuesta de la comunidad, cambios observados, benéficos a los participantes, desempeño de las docentes, uso de materiales, idioma en que se presta el servicio, seguimiento, conformación del comité, y observaciones. En esta línea los resultados se presentan a continuación:

Las docentes exteriorizan que las familias y comunidad han demostrado una gran aceptación y apoyo a las acciones que realiza el modelo. Consideran que el modelo da respuesta a las necesidades de las comunidades. Además:

- Han observado cambios en los niños y las comunidades. Son más participativos, menos tímidos, ya no lloran y realizan las acciones para el desarrollo de habilidades y destrezas. Con relación a las madres participantes, las docentes indican que se

interesan en los temas planteados y asisten regularmente las reuniones. Las maestras se sienten muy satisfechas y comprometidas por la labor que están realizando.

- Todas las docentes, plantean la necesidad de seguir formándose y capacitados para contar con nuevos conocimientos que puedan aplicar en su práctica. Manifiestan que les hace faltan más herramientas pedagógicas para realizar su labor.
- En cuanto a los materiales para orientar la implementación, declaran que los están utilizando para orientar las acciones e atención y que les han servido, sin embargo cree que deben contar con otros que les orienten la atención por edades. De los materiales fungibles las docentes coinciden que son apropiados, pero debido al uso, ya no cuentan con suficiente para continuar la atención.
- El idioma que utilizan para la atención en todos los centros es el idioma materno.

Maestra Amabilia de la aldea San Antoni la Montaña, San Luis Jilotepequé, indica que entre los cambios que ha percibido en los niños es que, ahora son más activos y han perdido el miedo.

La maestra María Guarchaj Tzep de la Aldea La Ceiba, Santa Catarina Ixtahuacán, Sololá; manifiestan que las familias y comunidad han demostrado una gran aceptación y apoyo a las acciones que se realizan. Consideran que el modelo da respuesta a las necesidades de las comunidades y que la atención de los niños la efectúan siempre en el idioma materno.

- La forma de llevar el registro información del procesos educativo es con el diario pedagógico y listas de cotejo.

- En Sololá han sido acompañadas por el OTEBI y el supervisor educativo. En Jalapa las maestras han sido visitadas una vez por la Coordinadora de Educación Inicial y Preprimaria y regularmente por la directora de la escuela.

- En cuanto al comité para apoyar las acciones del modelo no se ha conformado, aunque ya iniciaron las acciones para activarlo, como reuniones en las cuales han estado participando.

- Como comentario final y de gran importancia para las docentes, reiteran la necesidad de materiales fungibles y solicitan mejores condiciones físicas para la atención de los niños y niñas.

Maestra Karla de la aldea las Cruces, San Pedro Pínula, Jalapa.

Los padres de familia que participan en el modelo, expresan que decidieron participar por el interés de que sus hijos tengan mejores oportunidades para aprender. Asimismo,

- Consideran que con la asistencia al modelo los niños se pondrán despiertos y aprenderán más para su ingreso a la escuela, lo que les será de utilidad para la vida.
- Informan que han visto que los niños están aprendiendo como agarrar el lápiz, sobre la higiene, ya se lavan las manos antes y después de la comida, distingue colores y nombres de objetos.
- Han confirmado que el proceso educativo se brinda en idioma materno.
- Según comentan los padres el material es muy práctico y ellos colaboran cuando es necesario.
- Declaran que los horarios de atención responden a las necesidades de las participantes.
- En el hogar los padres apoyan dibujando con sus hijos juegan a distinguir palabras y usan las sabanas, manteles y toallas para decir los colores.

Señora Ana Noelia Gómez, madre de un niño de cinco años que asiste a la modalidad escolarizada en la Aldea las Cruces, San Pedro Pinula, Jalapa. Menciona los cambios que observó en su hijo al asistir al modelo. "Está aprendiendo como agarrar el lápiz, también de limpieza, ahora se lava las manos antes y después de la comida, distingue colores y nombres de varios objetos".

Señora Benita Ambrosio, abuela que acompaña a su nieto de cuatro años al grupo de la modalidad no escolarizada en la Aldea San Antonio la Montaña, San Luis Jilotepeque.

Dice que en el hogar apoyan a reforzar las acciones del modelo dibujando, jugando a distinguir palabras y usan las sabanas, manteles y toallas para decir los colores. También utilizan los trastos y otros objetos que les pueda servir para fortalecer lo que las maestras les enseñan en las reuniones.

- También usan los trastos y otros objetos que les pueda servir para fortalecer lo que las maestras le enseñan.
- Los padres han observado los cambios de los niños, ya no tienen miedo, son más alegres y activos, pueden agarrar el lápiz, realizan tareas, son más limpios, ordena sus materiales.
- Piensan que se debe de seguir adelante con la atención para los niños y niñas. Opinan que se debe buscar que se mejore la estructura de los lugares en donde se brinda la atención para las dos modalidades
- Como comentario final los padres expresan su deseo de que la atención del modelo continúe, para el beneficio no solo de sus hijos, si no también pensando en los niños de la comunidad, que todavía no asisten.

Las madres embarazadas y lactantes asistentes a estos grupos, indican que en las reuniones reciben consejos, les enseñan a cuidar a sus hijos para que no se enfermen. Se han beneficiado con los temas que les proporcionan, ya que son de mucha utilidad, ya que les enseñan a cómo hablarles a los niños, como dar de mamar, higiene, alimentación adecuada. Además:

- Las madres comentan que las reuniones se realizan en horarios adecuados para ellas y en su idioma.

La señora María Nicolasa Hernández Pérez, participa en el grupo de madres embarazadas y lactantes de la Aldea San Antonio la Montaña de San Luis Jilotepeque de Jalapa, indica cómo se siente de participar en el modelo. "Me siento bien, ya participaba cuando estaba embarazada, asisto cada 8 días, me dan consejos de cómo dar de mamar y bastantes cosas más para cuidar a mi niño".

- Que lo que más les gusta de las reuniones, es que les dan consejos que les sirven para cuidar y mejorar el cuidado a sus hijos, además de jugar con ellos.
- Con la información que les ha dado en las reuniones, han incorporado las acciones a sus actividades diarias, por lo que ahora crían mejor a sus hijos. Por último esperan que les continúen dando más información y consejos.

Los líderes de la comunidad expresan, que lo que les motivo a participar en el modelo, es lograr beneficios para la comunidad; en especial para los niños y las señoras. Indicaron además que:

- Se enteraron del modelo por las autoridades educativas locales que los convocaron y luego participaron en reuniones con representantes de la Dirección Departamental de Educación.
- Las acciones que realizaron para apoyar la implementación del modelo fue platicar con las madres de los niños de las edades que se atenderán, invitarlos a que participen, además asistieron a las reuniones de coordinación, han colaborado en el censo y todas las actividades realizadas.
- Considera que el desempeño de las maestras es bueno, porque motivan a los niños en sus tareas, y que cumplen con su trabajo.
- Han observado cambios en la comunidad, ya que las madres están aprendiendo como cuidar a sus hijos.
- Los niños, van contentos y no porque les pegan. Además los padres están totalmente de acuerdo con la educación que se está proporcionando.
- Los líderes de la comunidad ven al modelo como una respuesta de atención, ya que no hay atención de párvulos en la comunidad.
- Dicen que al momento no se ha conformado el comité que apoyara el funcionamiento del modelo, ellos están interesados en apoyar y que para ello se han promoviendo y participan en las reuniones para este efecto.
- Esperan que cuando este conformado el comité se logre realizar acciones de coordinación con las maestras para incidir en los diferentes aspectos y tocar puertas con algunas instituciones que apoyen a mejora la atención para los niños y niñas.
- Finalmente los líderes de la comunidad consideran que al modelo no es necesario hacerle cambios, sino implementar algunas cosas, como mejorar la infraestructura de los lugares de atención.

Miembros del COCODE de la Aldea Las Cruces, San Pedro Pinula, Jalapa

El señor Mynor Israel Gómez Pérez, Presidente del COCODE, expone que las maestras se desempeñan bien en su trabajo, motivan mucho a los niños y que la comunidad las está apoyando, ya que los niños van contentos a sus grupos.

Las autoridades educativas de la localidad, han incluido acciones en su planificación para continuar apoyando al modelo como:

- Promocionar la atención que se brinda el modelo, en las familias que no están participando.
- Apoyar en aspectos administrativos para que se logre la refacción y la asignación de gratuidad.
- Realizar gestiones para lograr mejores espacios para la atención de los niños y niñas.

Las autoridades educativas han constatado que el apoyo de los padres es constante, ayudan en todo lo posible, participan en las charlas que se dan, envían a los niños a la escuela y centros. Participan en las reuniones de la modalidad no escolarizada y aportan espacios educativos. Asimismo,

- Informan que ellos realizan visitas a las maestras de forma semanal para orientar y apoyar en el proceso. En estas visitas han confirmado que las maestras están utilizando los materiales que orientan la implementación y que los materiales fungibles son adecuados, pero insuficientes y que, ya no tiene para continuar sus actividades. Consideran de gran importancia que se continúe con la formación y capacitación a las docentes para mejorar su desempeño.
- En cuanto al comité para apoyar las acciones del modelo, indica que está en formación y que están realizando reuniones para definirlo.
- Las autoridades educativas están muy complacidas con los cambios observados en la comunidad, ya que se notan el avance en los niños que entraron este año y que estuvieron en el modelo, tiene más confianza, su trabajo es mejor y no lloran.
- En cuanto a si se debe realizar cambios al modelo indican que no hay que cambiarlo sino fortalecerlo y que esperan que el MINEDUC, los apoye con la infraestructura, mobiliario y material didáctico.

Lic. Francisco Matul, supervisor educativo de la Aldea la Ceiba, Santa Catarina Ixtahuacán, Sololá, comenta las acciones que ha proyectado para apoyar al modelo:

- Promoción del modelo en las comunidades vecinas.
- Seguimiento a las gestiones para la construcción del centro en terreno donado a la comunidad.
Reuniones con líderes de la comunidad, padres de familia y docentes para oficializar la conformación del comité del modelo.

El Profesor Pablo Gregorio Hernández, director de la escuela de primaria de la Aldea San Antonio La Montaña, San Luis Jilotepeque, se encuentra muy complacido con los logros de los niños que el año pasado participaron en el modelo, ya que tienen más confianza, su trabajo es mejor y no lloran.

3.4 Implementación piloto en contextos bilingües

La aldea la Ceiba, Santa María Ixtahuacán del departamento de Sololá fue la comunidad seleccionada para realizar el piloto en el contexto bilingüe. Se tomó como base inicial la caracterización lingüística que realizó DIGEBI. En la misma se define que esta es una comunidad bilingüe, cuyo idioma materno es el K'iche' y se habla en menor grado el español. Para responder a los lineamientos que promueve el modelo y el CNB, el Mineduc comisionó a DIGEBI para que fuera la responsable del seguimiento técnico del pilotaje en esta aldea y, que conjuntamente con el comité de implementación central y departamental, prepararan las acciones necesarias para el desarrollo del proceso a fin de que este reconociera y diera respuesta a las particularidades de la población.

El equipo técnico de la DIDEDUC de Sololá colaboró con la contextualización de varios materiales y la DIGEBI, revisó el resto para que los mismos respondieran a las características culturales. Asimismo se coordinó con la ALMG la revisión lingüística de estos recursos, cuyas recomendaciones fueron entregadas a DIGEBI. Contar con orientaciones y recursos en idioma k'iche' fue un aspecto que la comunidad reconoció como positivo y favoreció que la comunidad participara activamente y se apropiara del modelo.

La selección de docentes, para atender a los diferentes grupos se realizó de tal forma que las maestras seleccionadas vivieran en la aldea y que hablaran y escribieran el idioma k'iche'. La población hizo una ceremonia maya de aceptación y beneplácito por la asignación de las docentes que trabajarían en la comunidad.

En la formación y capacitación se orientó para que en la práctica pedagógica se realizara en el idioma materno y que los grupos de atención inicialmente se organizaran con los horarios y en las áreas geográficas que respondieran a las necesidades de la comunidad.

Entre los aspectos relacionados con particularidades culturales de La Ceiba que se encontraron al implementar el modelo, incluyen por ejemplo:

- La comunidad seleccionó a las madres facilitadoras del modelo entre las “madres guías” que ya tenían experiencia de trabajar en actividades relacionadas con la comunidad. Esto fue muy valioso, sin embargo por la connotación que tienen las “madres guías” en la comunidad, se enfatizó en la importancia que las madres facilitadoras fueran diferentes para que cumplieran con el rol que se requiere dentro del modelo.
- Quienes dan instrucción o consejo en esta comunidad son generalmente personas de edad avanzada; opuesto a las maestras del modelo que son jóvenes y no han tenido la experiencia de la maternidad; sin embargo con el apoyo de las madres facilitadoras y la preparación previa de las maestras, se dio la orientación que fue bien recibida por las madres participantes.
- En esta comunidad se detectó también que las madres de familia en período de lactancia no suelen salir de casa; por lo que las docentes acompañadas por otra madre de la comunidad, realizaron visitas al hogar para darles la orientación.

Es necesario enfatizar en como el acercamiento y trabajo con la comunidad, con la activa participación de líderes y autoridades educativas, quienes conocen a la población, la cultura y las necesidades de atención permitió la implementación piloto del modelo de acuerdo a su cultura e idioma y, el interés porque el mismo se siga implementando y expandiendo a las comunidades aledañas a La Ceiba.

3.5 Implementación piloto en contextos monolingües

La Implementación piloto en contexto monolingüe se realizó en las dos comunidades del departamento de Jalapa, Caserío las Cruces de San Pedro Pinula y Caserío San Antonio La Montaña de San Luis Jilotepeque.

Estas dos comunidades en la caracterización lingüística se clasificaron como castellano hablantes. Las autoridades del MINEDUC delegaron a DIGECADE, para que conjuntamente con el comité central y departamental se encargaran de coordinar el proceso.

Para esto se conformaron inicialmente equipos de acercamiento a la comunidad (autoridades educativas locales, DIDEDUC y comité central). Se contactó a los líderes de las dos comunidades y con apoyo de los directores de las escuelas de primaria se hizo el acercamiento con las familias. La DIDEDUC seleccionó a las docentes tomando en cuenta el perfil definido y las madres facilitadoras fueron seleccionadas dentro del grupo de madres participantes.

En ambas comunidades de Jalapa, los pobladores al inicio recibieron con reserva la información del MINEDUC con relación al modelo; esto dada la situación social relacionada con la minería que se estaba dando. Sin embargo, con el trabajo de sensibilización y divulgación del modelo y el trabajo de los líderes comunitarios se logró la activa participación de las familias y la seguridad de que el trabajo era en beneficio de la comunidad.

De lo anterior que en Las Cruces, una comunidad con alto grado de pobreza encontró en el modelo una oportunidad para que sus hijos y familia contaran con servicios educativos que reconocen de mucha importancia para el desarrollo de la comunidad. Allí mismo, se evidenció que al reconocer la importancia de la atención educativa, se organizaron para participar en el diagnóstico, sensibilización y aplicación del modelo.

Por las características de San Antonio La Montaña, una comunidad pequeña y dispersa geográficamente, el modelo se implementó bajo la modalidad no escolarizada. Esto fue considerado por la comunidad como una respuesta a sus necesidades de atención educativa.

En ambas comunidades, la atención a la familia se ha afianzado, de tal manera que las madres embarazadas y lactantes incrementaron su participación. Asimismo, en relación a los niños se fortaleció la participación de la familia en proceso de aprendizaje de sus hijos, ya que le dan continuidad a los diferentes temas en el hogar. Según información de los líderes y autoridades locales, el reconocimiento a la importancia de la atención a la primera infancia, se manifiesta por la prioridad que dan al asistir a las actividades educativas que promueve el modelo.

3.6 Estudio de validación

Como elemento fundamental de la implementación de la fase piloto del modelo de educación inicial y preprimaria *Caminemos Juntos*, se incluyó la validación del mismo, con el fin de establecer si está funcionando de acuerdo con sus planteamientos iniciales e identificar los aspectos que pueden modificarse para su eventual expansión a un mayor

número de comunidades. Para el efecto, USAID/ Reforma Educativa en el Aula integró un equipo de consultoras para realizar una evaluación con enfoque de expertos, considerando 3 componentes esenciales: racionalidad, implementación, y logros. La metodología de evaluación fue cualitativa y con base a la técnica de Estudio de Caso, cuyo propósito es entender cómo funciona el modelo considerando el contexto, la experiencia de los participantes y los procesos.

Durante el período de finales de noviembre 2012 e inicios de enero 2013, se diseñó la metodología e instrumentos de validación; posteriormente revisó documentación del modelo (diseño, informes de trabajo, materiales), visitó las comunidades y realizó observaciones de las sesiones de trabajo en las modalidades escolarizada y no escolarizada y, entrevistó a directivos del Mineduc de las unidades involucradas. Posteriormente, el equipo consultor analizó los resultados y preparó el informe (Ver *Informe de Estudio de Validación Modelo Caminemos Juntos*, 2013). A continuación se presentan los principales hallazgos y recomendaciones.

- ✓ El modelo descansa sobre el supuesto teórico que la educación inicial y preprimaria afecta de forma positiva el éxito escolar. En términos generales se espera que los estudiantes que forman parte del modelo desde el nivel inicial y completen la preprimaria alcancen un desarrollo intelectual, físico, social, emocional y moral.
- ✓ El impacto esperado del modelo incluye a i) *la niñez*, quienes deben desarrollar destrezas y habilidades necesarias para cursar con éxito el nivel primario; ii) *la familia*, quienes deben establecer patrones de crianza positivos en el hogar de forma que éste resulte en un ambiente de estímulo y afecto para la niñez; y, cambios en las formas de alimentación de tal forma que se mejore el peso y talla de la población infantil; y iii) *la comunidad*, de la cual se espera una participación activa.
- ✓ Las acciones diseñadas para alcanzar los resultados esperados incluyen: i) brindar atención de calidad, lo cual conlleva la formación continua de agentes educativos; ii) considerar el contexto, cultura y edad de los participantes, lo cual implica la elaboración, la adecuación, contextualización y uso adecuado de material educativo en términos de idioma y prácticas culturales; iii) ofrecer atención integral (desarrollo intelectual y del lenguaje, psicológico, emocional, social y moral, físico (salud y nutrición) y la detección y referencia de la niñez con algún tipo de necesidad educativa especial; iv) involucrar a los padres de familia y, v) dar seguimiento al modelo y evaluar el alcance de los objetivos.
- ✓ Los supuestos que subyacen el alcance de los objetivos del modelo son cinco: i) interés y gestión de las autoridades educativas para realizar de forma oportuna las acciones necesarias para la implementación del modelo; ii) la participación de otros sectores de educación, seguridad, salud y nutrición a nivel local; iii) la existencia de personas con experiencia y disponibilidad para movilizarse a áreas rurales; iv) el apoyo de los líderes comunitarios desde el inicio; y, v) la implementación de la fase piloto, que supone la puesta en marcha documentada y controlada de todos sus componentes.
- ✓ El involucramiento de las comunidades fue mayor al esperado inicialmente por los implementadores y autoridades educativas.
- ✓ Los cambios en las destrezas y habilidades de los niños/as (pintura, canto, identificación de objetos y colores, curiosidad, entre otras) satisface a los padres de familia, quienes día a día se esfuerzan por llevarlos limpios y puntuales a la escuela. En la modalidad no escolarizada, las madres muestran satisfacción e interés por el aprendizaje conjunto y el acercamiento con sus hijos/as. Las madres aseguran que dan seguimiento a las actividades y que ahora cantan y juegan con sus hijos/as en el hogar.

- ✓ La mayor parte de los estudiantes que forman parte del modelo son atendidos en la modalidad no escolarizada. Las madres lactantes y mujeres embarazadas son atendidas en la modalidad no escolarizada.
- ✓ En La Ceiba, las maestras imparten sus clases utilizando el K'iche' como L1 para la modalidad no escolarizada, y alternando con el español para la modalidad escolarizada. En Las Cruces y San Antonio, por ser comunidades monolingües, se utiliza únicamente el español.
- ✓ Los logros obtenidos por el modelo durante la fase piloto de implementación se enfocan en cinco áreas: i) involucramiento de la comunidad; ii) apoyo de las autoridades educativas a nivel departamental; iii) mejora en algunas destrezas y habilidades en los niño/as; iv) aplicación de los aprendizajes en el hogar, por parte de las madres de familia; y v) apoyo de entidades a nivel local, como un inicio de acciones a nivel intersectorial.
- ✓ El proceso de reclutamiento y selección de las docentes se realizó a nivel departamental. Como resultado, fueron contratadas ocho maestras de educación preprimaria, para la mayoría de ellas fue su primera experiencia laboral en el ámbito educativo.
- ✓ Para el reclutamiento y selección de las madres facilitadoras no se consideraron todos los aspectos descritos en el perfil contenido en el documento base del modelo. Esto representó limitaciones en el ejercicio de su rol principal: brindar apoyo a las docentes de la modalidad no escolarizada.
- ✓ Los horarios de atención tienen una duración estimada de entre 2 ½ a 3 horas, debido a dos factores: el tiempo de movilización hacia y dentro la comunidad, y la falta de refacción escolar, que obliga a enviar a los estudiantes con anticipación para que puedan tomar los alimentos en sus respectivos hogares.
- ✓ El Mineduc, a través de las Dideduc, entregó material para los niveles inicial y preprimaria a las docentes del modelo, además de guías para el trabajo con las familias y estudiantes en español y en k'iche'. En las visitas de campo pudo observarse el uso de diversos materiales tales como plastilina, legos, pelotas, aros y libros de cuentos; sin embargo se requiere de mayor cantidad de material para el número de estudiantes que están participando en el modelo.
- ✓ Se realizan algunas acciones con el fin de darle acompañamiento a las docentes en la implementación del modelo, entre estas destacan: el registro de las actividades realizado por las docentes en un diario; el diagnóstico inicial y final; y las visitas de campo de miembros del Comité Técnico, personeros de las departamentales, CTA, etc.; sin embargo hace falta información para el procesamiento de esta información.
- ✓ Las principales limitaciones en la implementación de la fase piloto derivaron de A. *decisiones administrativas*: durante la fase piloto se dejaron fuera elementos importantes del modelo (coordinador técnico, refacción escolar, mayor participación de sectores de salud y nutrición) y, B. de particularidades *culturales*: en la Ceiba, por ejemplo, quienes dan instrucción o consejo son generalmente personas de edad avanzada; opuesto a las maestras del modelo *Caminemos Juntos* que son jóvenes y no han tenido la experiencia de la maternidad; en las tres comunidades se detectó que las madres de familia en período de lactancia no suelen salir de casa.

El informe presentado plantea entre los aspectos éxitos que:

- a. El diseño del Programa es pertinente para conseguir los objetivos que se han propuesto. Está basado tanto en información de buenas prácticas de programas y proyectos ejecutados a nivel nacional, como internacional, tomando como punto de referencia el Currículo Nacional Base

- b. El equipo técnico del Mineduc a cargo del diseño y la implementación, así como de las DIEDUC de Jalapa y Sololá, cumplió con las fases preparatorias del modelo.
- c. Se han realizado esfuerzos para documentar la implementación y logros del modelo.
- d. Las comunidades están motivadas a continuar participando en el modelo.
- e. Ha existido una amplia participación comunitaria.

En el mismo estudio se ofrecen las siguientes sugerencias para alcanzar las oportunidades para la excelencia:

- a. Se cuenta con la proyección de costos que según se indicó, sirvió como base para la preparación de la implementación piloto, en el POA y presupuesto del MINEDUC. Sin embargo, en la misma no se especifica si se requiere la gestión de las comunidades en donde se implementará.
- b. El diseño del modelo da lineamientos sobre actividades de monitoreo y los aspectos a evaluar, pero no se presenta un conjunto de indicadores que permitan dar seguimiento al progreso y alcance de los objetivos del modelo.
- c. La infraestructura en la que se está trabajando actualmente no corresponde a lo que se establece en el diseño del modelo: las aulas fueron construidas con materiales que no ofrecen abrigo y son vulnerables frente a las condiciones climáticas y las maestras no tienen un espacio seguro para guardar el material didáctico.
- d. La implementación del modelo requiere mayor dotación de la cantidad materiales didácticos para cumplir con la metodología y los objetivos planteados pues la dotación de los mismos resultó poca para el número de estudiantes atendidos en cada una de las comunidades.
- e. El hecho que no se implementaran todos los aspectos contemplados en el diseño del modelo compromete el logro de los objetivos. Ejemplo: la falta de contratación del coordinador técnico, no favoreció el avance en la conformación del comité y el trabajo intersectorial.
- f. La formación de las maestras en lo referente al nivel inicial es poca. Además, la selección de las madres facilitadoras de las tres comunidades no cumplió con los requerimientos que se establecen en el documento base del modelo.

Por último, se plantean las siguientes recomendaciones:

- a. Diseñar una línea basal y definir los indicadores que permitan documentar los avances y evaluar los logros del modelo, especialmente su efecto en los primeros años de la educación primaria.
- b. Es importante el acompañamiento, seguimiento y monitoreo de las docentes en sus labores académicas, así como, la gestión de otros sectores (salud, nutrición y desarrollo).
- c. Crear parámetros de apoyo para el modelo Caminemos Juntos para que se comprometa a los sectores de salud, desarrollo y nutrición, a prestar su colaboración en las localidades en donde se implementa el modelo.
- d. Incorporar los elementos del modelo que no pudieron implementarse durante la primera etapa.
- e. Complementar las competencias del personal docente y madres facilitadoras en aspectos de educación inicial.
- f. Diseñar una estrategia para el reclutamiento, selección y capacitación de las madres facilitadoras, teniendo como base el perfil contenido en el documento base del modelo.
- g. Realizar un análisis de los costos de implementación del modelo (con todos sus componentes) para poder compararlo con los beneficios económicos de la reducción de la repitencia y deserción en la primaria.

4. Adecuaciones al modelo

Como resultado de la implementación piloto del modelo y del estudio de validación se hizo un análisis de los aspectos del mismo que eran necesarios de revisar y mejorar. Con base en esto se hicieron adecuaciones a los materiales básicos del modelo para ajustarlos y que estos orienten con claridad los procesos que se habían planteado inicialmente. Estos materiales son: Documento *Base del Modelo "Caminemos Juntos"* y *Lineamientos metodológicos para la implementación del modelo en la modalidad escolarizada y no escolarizada*.

Asimismo, se revisó la propuesta para la entrega de la formación y capacitación al recurso humano del modelo "*Caminemos Juntos*" y se preparó un audiovisual dirigido a técnicos y docentes a cargo del modelo, como recurso de aprendizaje. En el mismo se incluyeron ejemplos de actividades específicas de las dos modalidades (escolarizada y no escolarizada), por edad y grupos de atención, con el propósito de que las docentes y madres facilitadoras puedan contar con orientaciones claras del proceso metodológico a seguir en su actividad pedagógica. Para completar orientaciones importantes para que el docente oriente su labor se incluyó el documento "Proceso de Intersectorialidad".

Entre los aspectos más relevantes que se adecuaron en los documentos del modelo están:

- Se le incluyó con mayor especificidad las funciones y el papel de la madre facilitadora, además la relación que se debe establecer entre el docente y la madre facilitadora para que se oriente la atención a los niños y niñas.
- En los momentos pedagógicos se consideró de gran importancia incluir el momento de "la preparación para la lectura", que incluye actividades que incentivan y desarrollan el interés y gusto por leer desde las primeras edades.
- En el *Compendio de actividades, Nivel Inicial, etapa 3 y 4 años*, y en las *Fichas pedagógicas para la modalidad no escolarizada de la etapa de 3 a 5 años* se hicieron algunas modificaciones para incluir más actividades para promoverla lectoescritura emergente.
- Con relación a la guía y el cuaderno de trabajo de los niños de 6 años que participan en la modalidad escolarizada se revisaron y alinearon algunas actividades para asegurar su correspondencia y contextualización.

III. Acciones para su ampliación

1. Acciones del Mineduc para la continuidad de la implementación

Los resultados obtenidos de la implementación piloto, las consideraciones proporcionadas por el estudio de validación indicaron que las comunidades y autoridades educativas de los departamentos de Sololá y Jalapa tienen gran interés de continuar con la aplicación del modelo. De ahí que en el año 2013 la implementación en La Ceiba en el departamento de Sololá, y, Las Cruces y San Antonio La Montaña del departamento de Jalapa ha continuado bajo la dirección y gestión de las DEDUC correspondientes.

Entre las acciones para la implementación del modelo *Caminemos Juntos* se anota que incluyeron en sus presupuestos los puestos de los maestros que y se encuentran prestando el servicio; previsión de la participación del personal docente de los centros

implementados en las acciones de formación y seguimiento que realiza las coordinadoras departamentales de educación inicial y preprimaria, así como en las acciones de seguimiento que realizan.

Además, las autoridades locales se han responsabilizado del seguimiento y acompañamiento, así como de realizar conjuntamente con directores de las escuelas y docentes las gestiones administrativas para la obtención de los benéficos de la gratuidad y los programas de apoyo.

Los docentes por su parte han incluido dentro de sus actividades, como punto relevante el mantener la sensibilización y fortalecimiento de la participación de la comunidad a fin de mantener la sostenibilidad del modelo y la formación de los comités locales para lograr el trabajo intersectorial.

A nivel central, las autoridades han considerado continuar con el desarrollo del modelo en las comunidades implementadas para su fortalecimiento y que la experiencia sirva de base para la toma de decisiones para la ampliación de la implementación del modelo.

De ahí que las direcciones responsables de la ampliación y fortalecimiento al modelo para el año 2013, han definido acciones que respaldan este proceso como entrega de materiales, formación y capacitación para los agentes educativos, seguimiento y acompañamiento. Entre las acciones que programaron en el POA y el presupuesto correspondiente se incluyen: programadas se encuentran:

- Seguimiento a las dos comunidades que ya se encuentran implementado del departamento de Jalapa.
- Para el logro de esta acción realizaron las provisiones en el POA 2013 de cajas de materiales educativos para niños y niñas.
- Impresión de materiales para apoyo curricular a los docentes que atienden el modelo “*Caminemos Juntos*”
- Proceso de entrega técnica de tres documentos curriculares que apoyarán el modelo de Educación “*Caminemos Juntos*”.

El Mineduc también ha considerado y ha manifestado que está evaluando otras alternativas de ampliación del modelo en coordinación con otras instituciones que atienden a la niñez y que admitan con la asesoría técnica la ejecución en sus ámbitos de atención.

- Estrategia de ampliación de cobertura con la creación de 500 plazas para el nivel de educación preprimaria.
- Estrategia de ampliación de atención en los centros de atención integral de la Secretaría de Bienestar Social.
- Coordinación con otras entidades responsables de la atención integral para que se implemente el modelo en sus ámbitos de acción.

IV. Lecciones aprendidas

Conformar y trabajar con un equipo de técnicos de diferentes direcciones generales desde el inicio de un programa o modelo permite que se apropien y se articulen esfuerzos. Esta misma coordinación debe fomentarse entre el nivel central y el nivel departamental para la implementación a nivel local. La participación activa en la construcción del modelo *Caminemos Juntos* y en el proceso de preparación para su

implementación ha promovido que haya interés en los diferentes niveles (central, departamental y local) para que el mismo se desarrolle en las comunidades.

El cambio de autoridades y cuadros técnicos a nivel central y departamental repercuten de manera sustantiva en la continuidad de la implementación de modelos. Esto se evidenció con la modificación los planes y acciones para iniciar la implementación piloto del modelo *Caminemos Juntos*. Por ejemplo, aún cuando se hicieron las previsiones correspondientes en el Plan Operativo Anual y presupuesto del MINEDUC, así como las gestiones administrativas para la contratación de los docentes que se harían cargo de la implementación del modelo, esto tomó muchos meses para concretarse. Es importante considerar la asistencia técnica al MINEDUC en cuanto a la gestión de la información interna para agilizar los procesos.

La coordinación de acciones del MINEDUC con el MIDES y otras entidades gubernamentales debe fortalecerse para dar una atención integral a la niñez. Una de las dificultades que se presentó fue que a partir de la creación del MIDES, autoridades del MINEDUC consideraban que no era oportuno iniciar acciones educativas con los niños de 0 a 5 años, dado que esto podía ser considerado como traslape de funciones. Sin embargo se determinó que la rectoría de la educación la tiene el MINEDUC y que actualmente el MIDES no tiene programas educativos dirigidos a esta población.

Un modelo educativo que toma en cuenta las características culturales y lingüísticas de las comunidades en donde será desarrollado tiene mayores probabilidades de ser bien recibido e implementado. En la comunidad La Ceiba, Sololá al contar con orientaciones y recursos en idioma k'iche', la comunidad se ha apropiado del modelo y favoreció una activa participación en la implementación del mismo.

Los programas e intervenciones que se realizan con la participación activa de los actores departamentales y locales, tienen mayor probabilidad de implementación y sostenibilidad. En el caso de las tres comunidades participantes en la implementación piloto del modelo "*Caminemos Juntos*" han sido las Direcciones Departamentales, las autoridades educativas y líderes locales quienes le han dado la continuidad a su implementación, aún cuando a nivel central el acompañamiento ha sido menos regular.

La participación activa de la comunidad es importante para contribuir al proceso de desarrollo de modelos de atención a la niñez de la primera infancia. Razón por la cual el acercamiento respetuoso, que tomen en cuenta el idioma, la cultura, tradiciones y actividades sociales y productivas, garantiza el seguimiento de la implementación del modelo como se han demostrado en las tres comunidades en las que se ha realizado el pilotaje, ya que líderes, y familias continúan participando de manera comprometida en las actividades que se realizan, considerando que han logrado la capacidad de proporcionar una adecuada atención para la niñez y las familias que deben de seguir apoyando su implementación.

Los programas de carácter integrador en los que se abarcan a un tiempo la nutrición, la salud, la educación y otros, son más eficaces para mejorar el bienestar y desarrollo del niño que los que se limitan a un solo aspecto, esto compromete a trabajar de manera intersectorial, aspecto que promueve el modelo "*Caminemos Juntos*", como un aspecto relevante. Es importante por lo tanto iniciar esta labor detectando a las entidades presentes en las comunidades, para coordinar una eficiente atención que permita

optimizar recursos en pos de un propósito conjunto: el desarrollo integral de los niños y niñas que participan en el modelo,

El contar con una adecuada infraestructura para ofrecer la atención a los niños es una responsabilidad a la que debe darse respuesta por las autoridades; sin embargo, también es importante tomar en cuenta que este no es el elemento fundamental para dar atención educativa de calidad. Tal es el caso de las comunidades participantes en el pilotaje, en donde se ha demostrado que el interés por la atención a la primera infancia y la autogestión comunitaria ha superado esta situación.

V. Recomendaciones para programaciones futuras en el área

A continuación se presentan algunas recomendaciones que se sugiere considerar en las acciones futuras para la atención a la niñez del nivel inicial y preprimaria.

- Es necesario que se cuente con claridad de la responsabilidad de la atención educativa que tiene el MINEDUC, en la atención a los niños y niñas de 0 a 6 años, para que como una respuesta, dé continuidad en la implementación y ampliación del modelo.
- Promover que el trabajo coordinado que se evidencio por las direcciones sustantivas en el proceso de construcción del diseño del modelo, acciones preparatorias y la implementación, se convierta en una práctica constante a efecto de evidenciar no solo la necesaria articulación administrativa, sino además para hacer real el enfoque holístico e integrador que plantea el proceso educativo para los niños y niñas de 0 a 6 años.
- Tomar el resultado del pilotaje y del estudio de validación como un punto de partida para fortalecer los éxitos alcanzados, en especial la participación de las familias y comunidad, la iniciación de las acciones intersectoriales que son resultado de la gestión de las comunidades y analizar los aspectos a mejorar para alcanzar la mejora continua de la atención a la niñez de 0 a 6 años.
- Asegurar que el modelo se implemente con todos los elementos planteados en el diseño en especial en el aspecto formación de los agentes educativos, seguimiento y acampamiento, aspectos que resulta claves para el éxito del desarrollo del mismo.
- Establecer un plan para promover la articulación entre los diferentes sectores en pro de la atención integral, que dé como resultado la optimización de los recursos y el logro de la coordinación en beneficio de la niñez y las comunidades.
- Garantizar que las acciones de seguimiento del modelo cuenten con los recursos humanos, infraestructura, materiales y presupuesto, que son básicos para prestar el servicio en condiciones de calidad.

VI. Referencias

1. Documento Base del Modelo de Educación Inicial y Preprimaria “Caminemos Juntos” Ministerio de Educación 2011.
2. Constitución Política de la República de Guatemala, 1985.
3. Currículo Nacional Base del Nivel Inicial, Ministerio de Educación, 2007.
4. Currículo Nacional Base del Nivel Preprimario, Ministerio de Educación, 2005.
5. La declaración y marco de acción de Dakar sobre educación para todos, UNESCO, UNICEF, Banco Mundial, PNUD, PNUAF , 2000
6. LA CUMBRE Iberoamericana de Panamá OEI , 2000.
7. Ley de Educación Nacional, Decreto Legislativo No. 12-91 Vigencia: 12 de enero de 1991.
8. Los derechos de los niños en la primera infancia: avances y retos, Espacios para la Infancia, Bernard Van Leer, 2009.
9. Módulo de lineamientos metodológicos para la aplicación del modelo de educación “Caminemos Juntos” para los niveles de educación inicial y preprimaria. Ministerio de Educación, 2013.

Anexo 1. Materiales para la implementación del modelo Caminemos Juntos

Materiales	Edad	Modalidad escolarizada		Modalidad no escolarizada	
		Atención Bilingüe	Atención monolingüe	Atención Bilingüe	Atención monolingüe
<p>Básicos</p> <ul style="list-style-type: none"> • CNB del Nivel Inicial • CNB del Nivel Preprimaria • Documento base del modelo “Caminemos Juntos”. • Lineamientos metodológicos para la implementación del modelo en las modalidades escolarizada y no escolarizada. • Trifoliar Español • Trifoliar K'iche' <p>Referencia</p> <ul style="list-style-type: none"> • Guía para la atención a estudiantes con necesidades educativas especiales. • Manual de atención a las necesidades educativas especiales en el aula. • Folleto para la madre embarazada y lactante. • Módulos de capacitación docente para el nivel inicial 1 a 4 / Español. • Módulos de capacitación docente para el nivel Preprimario del 1 a 4 • Planificación de la concreción curricular regional para seis años. • Actualizo mis conocimientos sobre EBI para preprimaria, tomos 1 y 2. • Manual para el uso de recursos materiales y paratextuales para docentes del nivel preprimaria • Guías sobre nuestro juguetes, juegos, rondas y cuentos infantiles bilingüe intercultural 	0 a 2 años			<ul style="list-style-type: none"> • Guía para la familia K'iche' 0-1 año • Guía para la familia K'iche' 1-2 años • Guía para la familia K'iche' 2-3 años 	<ul style="list-style-type: none"> • Guía para la familia español 0-1 año • Guía para la familia español 1-2 años • Guía para la familia 2-3 años
	3 años	<ul style="list-style-type: none"> • Guía para la familia K'iche' 3-4 años • Compendio de actividades para la etapa de 3 a 4 años. 	<ul style="list-style-type: none"> • Guía para la familia español 3-4 años • Compendio de actividades para la etapa de 3 a 4 años. 	<ul style="list-style-type: none"> • Guía para la familia K'iche' 3-4 años • Fichas pedagógica para la modalidad no escolarizadas, K'iche' 	<ul style="list-style-type: none"> • Guía para la familia español 3-4 años • Fichas pedagógicas para la modalidad no escolarizadas, Español
	4 años	<ul style="list-style-type: none"> • Guía para la familia K'iche' 4-5 años • Compendio de actividades para la etapa de 3 a 4 años, • Hojas de trabajo 4 años 	<ul style="list-style-type: none"> • Guía para la familia español 4-5 años. • Compendio de actividades para la etapa de 3 a 4 años • Cuaderno de trabajo, 4 años 	<ul style="list-style-type: none"> • Guía para la familia K'iche' 4-5 años • Fichas pedagógica para la modalidad no escolarizadas, K'iche' 	<ul style="list-style-type: none"> • Guía para la familia español 4-5 años • Fichas pedagógicas para la modalidad no escolarizadas, Español
	5 años	<ul style="list-style-type: none"> • Guía para la familia K'iche' 5-6 años • Hojas trabajo 5 años 	<ul style="list-style-type: none"> • Guía para la familia español 5-6 años. • Cuaderno de trabajo, 5 años 	<ul style="list-style-type: none"> • Guía para la familia K'iche' 5-6 años • Fichas pedagógica para la modalidad no escolarizadas, K'iche' 	<ul style="list-style-type: none"> • Guía para la familia español 5-6 años. • Fichas pedagógicas para la modalidad no escolarizadas, Español
	6 años	<ul style="list-style-type: none"> • Guía para la familia K'iche' 6-7 años • Cuadernos de trabajo 1 y 2 en idioma maya K'iche' 	<ul style="list-style-type: none"> • Guía para la familia español 6-7 años • Cuaderno de trabajo, 6 años 	<ul style="list-style-type: none"> • Guía para la familia K'iche' 6-7 años • Cuaderno de aprestamiento 	<ul style="list-style-type: none"> • Guía para la familia español 6-7 años • Guía para el docente • Cuaderno para 6 años

EJEMPLO DE MATERIALES CONCRETOS Y FUNGIBLES PARA NIÑOS Y NINAS

- Juegos de construcción
- Juegos de domino, rompecabezas, loterías
- Objetos de diferentes texturas
- Espejos
- Pañuelos de telas de diferentes colores
- Piezas para clasificar y seriar
- Dados, títeres, chinchines, hulas, pelotas
- Pinturas de dedos de diferentes colores
- Pliegos de papel, crayones, pajillas. hojas de papel, plastilina de diferentes colores
- Objetos para enhebrar. Libros de cuentos, revistas, afiches, láminas